

TCP mouse model production and phenotyping for functional annotation of the genome

Two Infrastructure Support Programs

- TCP Research & Facility Operations
 - Animal holding and facilities for PI-driven research
 - Animal holding to support Research Programs at TCP
- TCP Transgenic Core
 - Transgenic & knockout production, embryo biology

Three Research Programs

- Centre for Modeling Human Disease (CMHD)
 - Random & targeted mutagenesis
 - Physiology and Neurobiology phenotyping
 - Pathology (Gross, Histology, Molecular) phenotyping
- Canadian Mouse Mutant Repository (CMMR)
 - Cryopreservation & archiving services for mouselines
 - IVF for recovery and storage of mouselines
 - National repository for ILMC
- Mouse Imaging Centre (MICE)
 - Multi-modality mouse imaging collaborations

NorCOMM2 Project Objectives

NorCOMM2 Production & Cryopreservation

Production Year	TCP Morula Aggregation	MRC Harwell Blast Injection	Total
Y01	65	66	111
Y02	85	82	132
Y03	0	82	132
Y04	0	99	99
Y05	0	0	0
	150	330	480

NorCOMM2 Phenotyping

Phenotyping Year	TCP Adult HOM / Adult HET / Subviable	MRC Harwell Adult HOM	Total Adult HOM + Subviable
Y01	0	0	50
Y02	45 / 30 / 30	80	130
Y03	45 / 30 / 30	82	132
Y04	0	82	82
Y05	0	86	86
	150	330	480

NorCOMM2 Project Coordination

NorCOMM2 Project Workflow

NorCOMM2 Gene Selection

North American Conditional Mouse Mutagenesis Project 2

[Home](#)[Nominate Genes](#)[Project](#)[The Pipeline](#)[Gene List](#)[Links](#)[Contact Us](#)[Log in](#)[Create new account](#)

The opportunity ...

Do you have one or more gene candidates for disease, development, or drug target validation, but you don't have enough data to write that grant proposal or explore gene function? Then this site is for you!

- NorCOMM2 is part of an international consortium to functionally annotate all 20,000 genes of the mammalian genome in the next 10 years ([more info...](#))
- NorCOMM2 will generate and phenotype 150 new knock-out mouse lines over three years to identify gene function and new models of human disease ([see the pipeline...](#))
- We prefer to do genes for which Canadian scientists want mouselines and data.
- We will prioritize genes for mouse line production & phenotyping that
 - Are nominated by Canadian scientists
 - Have no published existing knock-out
 - Have not been phenotyped by another centre in the consortium
 - Have ES cell line(s) available from the International Knockout Mouse Consortium resource
 - Are relatively unannotated

[Nominate Genes](#)

copyright © 2011 Toronto Centre for Phenogenomics (TCP)

"This work was funded by the Government of Canada through Genome Canada and the Ontario Genomics Institute (OGI-051)"

Genes Nominated to NorCOMM2.org

- 581 unique gene nominations from Canadian scientists and 3 consortia
 - Ontario Institute for Cancer Research
 - Cystic Fibrosis Modifier Gene Consortium
 - Lysosomal Storage Research Group

NorCOMM2 Gene Selection

North American Conditional Mouse Mutagenesis Project 2

[Home](#)

Nominate Genes

[Project](#)

The Pipeline

[Gene List](#)[Links](#)[Contact Us](#)[Log out](#)

Colin McKerlie

:: Settings ::

Your Gene List ...

Gene	Status
pstpip1	No IKMC ES cell line
pstpip2	No IKMC ES cell line
Lpin2	ES cell line QC in progress
Mvk	No IKMC ES cell line

[Nominate Genes](#)

Statistics ...

We have a total of 587 genes nominated by 40 researchers.
NorCOMM2 is funded to produce and phenotype 150 mouselines.

copyright © 2011 Toronto Centre for Phenogenomics (TCP)

NorCOMM2 Production Flowchart

NorCOMM2 Adult Phenotyping

NorCOMM2 Neonate & Embryo Phenotyping

Pathology Phenotyping at TCP

Pathology Phenotyping at TCP

Project Design

1. Sanger MGP tissue collection
 - 30 tissues collected from each of 2M + 2F, fixed in 10% NBF, then embedded in 14 tissue blocks
2. TCP tissue preparation
 - Cut 5µm sections from each block and stain with H&E
3. TCP tissue evaluation
 - Complete histopathological evaluation with MAID and MPATH ontology and definitive morphological diagnosis(es) for 2M + 2F per mouse line (10M + 10F for WT controls)
 - Image-enabled histopathology summary for each mouse line
4. Mouse line selection
 - 30 mouse lines chosen randomly from Sanger MGP pipeline with no in-life phenotype
 - 20 mouse lines chosen randomly from Sanger MGP pipeline with one or more in-life phenotypes

Histopathology Screen Pilot Project

Preliminary Results

			Mutant lines with in-life phenotype		Mutant lines with no in-life phenotype		
Cohort	Number of mouse lines	Spontaneous / Incidental findings(s)	Significant finding(s) associated with in-life phenotype	Significant finding(s) unlikely associated with in-life phenotype	Significant finding(s) likely association with genotype	Significant finding(s) unlikely association with genotype	Significant finding(s) with unannotated gene
WT	2	2	-	-	-	-	-
In-life Phenotype	15	15	11	4	-	-	-
No in-life Phenotype	12	8	-	-	4	0	0
	29						

So far:

1. Good concordance in % of mice with Spontaneous / Incidental Findings between WT and Mutants
 - Most are B6-related (hydrocephalus, microphthalmia) or high fat diet-related (hepatitis, gastritis)
2. In 11 / 15 lines (73%) with in-life phenotype we are contributing tissue-level phenotype data
3. In 4 / 12 lines (33%) with no in-life phenotype we have identified significant findings likely associated with genotype based on gene annotation

Histopathology Screen Pilot Project

Preliminary Results

Symbol Name ID	Efna1 ephrin A1 MGI:103236
Go Annotation (Biological Processes)	Activation of MAPK pathway Angiogenesis
Morphological Diagnosis(es)	Hibernoma (2 of 4)

WT brown fat (x400)

Mutant brown fat (x400)

Histopathology Screen Pilot Project

Preliminary Results

Symbol

Abhd5

Name

abhydrolase domain containing 5

ID

MGI:1914719

Go Annotation (Biological Processes)

Cell differentiation
Fatty acid metabolism
Lipid metabolism
Negative regulation of sequestering Triglyceride

Morphological Diagnosis(es)

Diffuse sertoli cell vacuolation (2 of 2 males)

WT seminiferous tubules (x400)

Mutant seminiferous tubules (x400)

Acknowledgements

- **CMHD Phenotyping**

- Lee Adamson
- Jane Aubin
- *Ann Flenniken*
- Lucy Osborne
- Janet Rossant
- Dwayne Barber

- **CMHD Pathology Core**

- Hibret Adissu
- Pat Feugas
- Lily Morikawa
- Susan Newbigging
- Yanchun Wang
- Qiang Xu
- Napoleon Law
- Yingchun Zhu

- **CMMR**

- *Lauryl Nutter*
- Joanne Roberti
- Qing Fan

- **RP-LIMS**

- Nora Jones
- Faustino Fleitas
- Susan Justin
- Dimple Chawan

- **TCP Tg Core & Facility**

- Betty-Jo Edgell
- Lise Phaneuf
- *Marina Gertsenstein*

- **Mouse Imaging Centre**

- Mark Henkelman
- John Sled
- Jason Learch

- **NorCOMM2LS**

- Tania Bubela
- Geoff Hicks
- Andras Nagy
- Janet Rossant

- **Funding Agencies**

- Genome Canada
- Ontario Genomics Institute
- **Ontario MRI**
- **CHRI**
- **NIH**
- **Canada Foundation for Innovation**

- **MRC Harwell**

- Steve Brown
- Tom Weaver

